Harvard Legal Theory Forum Constitution

Name of Organization: 
Harvard Legal Theory Forum

Faculty Advisor:

Duncan Kennedy

Officers:


Chair:


Jonathan Gingerich


jgingerich@jd10.law.harvard.edu


970-219-6649


341 Washington Street, Unit 1


Somerville, MA 02143


Treasurer:


James Bickford


jbickford@jd10.law.harvard.edu


Colloquia Director:


Yesha Yadav


yyadav@llm09.law.harvard.edu


Social Theory Discussions Director:


Marlon Arias


marias@jd10.law.harvard.edu
Jonathan Gingerich and James Bickford were selected as Chair and Treasurer, respectively, at the Harvard Legal Theory Forum’s organizational meeting on September 18, 2008, and Yesha Yadav and Marlon Arias were appointed to their positions by Jonathan Gingerich.

Statement of Purpose

The Harvard Legal Theory Forum will provide a venue for students at Harvard Law School, graduate students at other schools in Harvard, and other scholars, to discuss legal theory and provide feedback to each other on their ideas about legal theory. Harvard Law School has, to some extent, an anti-intellectual reputation. Particularly, many journals and student organizations focus narrowly on particular legal interests to the extent that they are somewhat hostile to theoretical treatments of law that cut across legal fields. (There are exceptions to this, but no organization provides a good home for legal theory that does not have any particular political affiliation.) The Forum will provide a home for legal theory that does not fit neatly within other legal fields and will be open to anyone interested in discussing or learning about legal theory. 

“Legal theory” is an ecumenical term. The terminology of law and philosophy is often used in Anglo-American academia to connote a very methodologically narrow field. Many people are not particularly interested in “philosophy of law” in this sense but are interested in meta-accounts of law that draw from Continental philosophy, feminist or queer theory, literary theory and criticism, history, political science, economics, or of other fields. The Forum hopes to accommodate these approaches to legal theory, as well as “law and philosophy.”
Constitution

1. Purpose
The Harvard Legal Theory Forum (“the Forum”) will promote the study of legal theory at Harvard Law School by holding regular meetings of reading groups to discuss texts on legal theory and hosting colloquia for students and/or professors to present works in progress on legal theory.

2. Meetings
Reading group and colloquia meetings will be scheduled as convenient for the members of the Forum. The officers will select topics for reading group meetings in consultation with the members of the Forum. Colloquia papers will be solicited and selected by the Colloquia Director in consultation with the members of the Forum. The general membership of the Forum will meet once per semester to address administrative matters.

3. Officers
Chair: The Chair will serve as the liaison between the organization and the Dean of Students office and will be the primary contact for all things relating to the Forum other than finances. The Chair will keep the Faculty Advisor apprised of the Forum’s activities throughout the year. The Chair will hold office for one year from the time that she or he is elected, except that the first chair will hold office until April of 2009.

Treasurer: The Treasurer will be the primary contact for the budget of the Forum. The Treasurer will be responsible for signing all reimbursements and tracking the budget progress of the Forum. The Treasurer will also be the only person who will receive the Forum’s Harvard billing code. The Treasurer will hold office from the time that she or he is elected until July 1 of the following year.

Additional Officers: The Chair may appoint additional officers whenever doing so will advance the interests of the Forum and may specify the terms of their appointments.

4. Elections
Every April, the Chair shall convene a meeting of the membership of the members of the Forum to elect a new Chair and Treasurer. The Chair, after soliciting comments from the Forum, shall develop a set of procedures to govern the election. The Forum may modify these procedures by a majority vote.
5. Amendments
The Forum may amend this constitution with a two-thirds majority at any meeting of the general membership of the Forum.

6. Process Manual
The officers may crate a process manual to govern the procedures of the Forum in greater detail. Any such manual will be submitted to the Forum for the general members’ approval.

7. Certification
A full list of the founding members is attached.

Activities HLTF Plans to Undertake


The Harvard Legal Theory Forum initially plans to undertake three types of activities.

HLTF Legal Theory Reading Group: We will meet every other week this fall to discuss (1) a canonical essay on legal theory and (2) a contemporary essay on a similar issue. For each meeting, a member will volunteer to moderate the discussion. 

For each meeting the moderator (with input from the group) will select a contemporary essay (probably something written within the past decade) and may edit it for length. We hope to avoid having excessive reading. 

This is not a class, but we hope to have a consistent group for these meetings, since there will be some thematic and chronological continuity from meeting to meeting, so anyone who wishes to join this group should attempt to attend every, or almost every, meeting.

HLTF Colloquia: From time to time (but not any more frequently than every other week), students or professors may present works in progress. These presentations do not need to be connected with the topics being discussed in the reading group. We will contact professors to see if they might be interested in workshopping any of their works in progress. We can also contact PhD, SJD, LLM, and JD students to offer a venue in which they may be able to present substantial papers on which they are working.

These colloquia will be open to anyone who is interested in attending, and papers should be circulated at least a week in advance. Members of the reading group need not attend the colloquia if they do not wish to do so, but we will attempt to schedule the colloquia so that everyone who is part of the reading group will be able to participate them and will not be overwhelmed by reading.

HLTF Social Theory Discussion Group: From time to time (but not any more frequently than every other week), students will meet to discuss social, political, or literary theory (that is, not specifically legal theory) that has some connection to law.

Any student who wishes to lead such a discussion may propose to do so and then assemble readings (in the range of 20-40 pages) and make them available at least 1 week before the discussion. If there are a large number of requests for such discussions, we can have a poll to select topics. 

These discussions will be open to anyone who is interested, as there will be less of a trajectory than will be present in the reading group. Members of the reading group need not attend the occasional social theory discussions if they do not wish to do so. 

Future Activities: In the future, we may publish a series of Occasional or Working Papers, electronically or in print.

Outside Affiliations: None

Outside Funding Sources: None

Bank Accounts: None

Tax Identification Number: None

Policies Affidavit: The Harvard Legal Theory Forum is aware of and adhere to the policies of Harvard Law School and Harvard University, including the Alcohol Policy, the Non-discrimination Policy, the Anti-Hazing Policy, and Guidelines for inviting Guest Speakers. 

Evidence of Membership: I, Jonathan Gingerich, certify that the following is a complete and accurate list of affiliates of Harvard University who have expressed a desire to be a founding member of the Harvard Legal Theory Forum as of October 9, 2008.

I have removed the membership list from the publicly available version of this document. 

-JG
